Clase 2

Solución de ecuaciones no Lineales

Raíces de ecuaciones

- Algebraicas y Trascendentes
- Raíces reales de ecuaciones algebraicas y trascendentes. Determinan sólo una raíz real. (Métodos Cerrados y Métodos Abiertos) –Cap. 5 y Cap. 6 respectivamente-)
- Raíces reales y complejas de polinomios.
 Determinan todas las raíces. Cap. 7

Problema del paracaidista

- Solución analítica $v(t) = \frac{gm}{c} \left| 1 e^{-\frac{c}{m}t} \right|$
- Forma explícita: calcular v dadas g,m,c y t
- Forma implícita: calcular c dadas g,m,v y t

$$f(c) = \frac{gm}{c} \left| 1 - e^{-\frac{c}{m}t} \right| - v = 0$$

Ecuación no lineal

Métodos Cerrados

- Método de Bisección y Método de la Falsa Posición:
 - La función cambia de signo en la vecindad de una raíz.
 - Dos valores iniciales que "encierren" a la raíz.
 - Reducen el tamaño del intervalo y así convergen a la respuesta correcta.
 - Los métodos gráficos son útiles para determinar los valores iniciales y visualizar propiedades de las funciones.

Raíz de una ecuación

Raíz de la ecuación: x tal que

$$f(x)=0$$

En los métodos cerrados se requieren dos valores iniciales para encontrar la raíz: los extremos del intervalo x_I y x_u (left=izquierdo y upper=máximo).

Ejemplos: Notar que si no hay cambio de signo en extremos→ cero o número par de raíces. Si hay cambio de signo→ número impar

Método de bisección

[bisectar=dividir en dos segmentos]

- A ambos lados de la raíz la función f cambia de signo.
- En general, si f(x) es real y continua en el intervalo [x₁, x_u], f(x₁) y f(x_u) tienen signos opuestos, es decir f(x₁)f(x_u)<0 (1) hay al menos una raíz en el intervalo.

Algoritmo del Método de bisección

Se elige intervalo [x_i, x_u] donde haya cambio de signo. Checar con (1)

2. Se aproxima la raíz como el punto medio de este intervalo

Algoritmo del Método de bisección

- Se selecciona aquella mitad del intervalo en la que la función cambia de signo. Revisamos el subintervalo izquierdo
 - a) f(x₁)f(x₂)<0 Este es el intervalo, hacemos x₂→x₂ y regresamos a paso

b) f(x₁)f(x₂)>0 Raíz en intervalo derecho x₂→x₁ y regresamos al paso 2

c) $f(x_1)f(x_2)=0$ La raíz es x_2 , termina el cálculo.

Ejemplo

Encontrar la raíz de la función

$$f(x) = \frac{667.38}{x} (1 - e^{-0.146843x}) - 40$$

Elegimos Intervalo donde hay cambio de signo, por ejemplo [12,16]

ltera- ción	x _i	X _u	f(x _i)	f(x _u)
0	12	16	6.06	-2.26

 el signo del producto es pues

$$f(x_1)f(x_r)<0$$

Revisamos intervalo izquierdo

Itera- ción	Χ _I	X _u	f(x _I)	f(x _u)	X _r	f(x _r)	Signo f(x _I) f(x _r)
1	12	16	6.06	-2.26	14	1.56	+

- f(xl)f(xr)>0 y el signo es +, entonces el cambio de signo está en intervalo DERECHO
- •Seleccionamos este intervalo haciendo x_i=x_r=14
- •Tenemos ahora el intervalo [14,16]

Repetimos con el nuevo intervalo...

Itera- ción	Χ _I	Xu	f(x _I)	f(x _u)	X _r	f(x _r)	Signo f(x _I) f(x _r)
2	14	16	1.56	-2.26	15	-0.42	-

- f(xl)f(xr)<0 y el signo es -, entonces el cambio de signo está en intervalo IZQUIERDO
- •Seleccionamos este intervalo haciendo x_u=x_r=15
- •Tenemos ahora el intervalo [14,15]

Repetimos con el nuevo intervalo...

Itera- ción	Χ _I	X _u	f(x _I)	f(x _u)	X _r	f(x _r)	Signo f(x _I) f(x _r)
3	14	15	1.56	-0.42	14.5	0.55	+

- f(xl)f(xr)>0 y el signo es +, entonces el cambio de signo está en intervalo DERECHO
- Seleccionamos este intervalo haciendo x_i=x_r=14.5
- •Tenemos ahora el intervalo [14.5,15]

Estimación del error

Valor "verdadero" hasta 4 cifras

$$x_r^{verdadero} = 14.7802$$

Error relativo porcentual

$$\varepsilon_a = \frac{x_r^{nuevo} - x_r^{anterior}}{x_r^{nuevo}} 100\%$$

$$\varepsilon_t = \frac{\left| \frac{\chi_r^{\text{nuevo}} - \chi_r^{\text{verdadero}}}{\chi_r^{\text{verdadero}}} \right| 100\%$$

Iter	x _l	$\mathbf{x}_{\mathbf{u}}$	$\mathbf{x}_{\mathbf{r}}$	ε _a (%)	ε _t (%)
1	12	16	14		5.279
2	14	16	15	6.667	1.487
3	14	15	14.5	3.448	1.896
4	14.5	15	14.75	1.695	0.205
5	14.75	15	14.875	0.840	0.641

Otro criterio de terminación:

$$\varepsilon_{\rm a} < \varepsilon_{\rm s}$$

cuando el error relativo porcentual < valor dado

Número de iteraciones para un error especificado

Sea $E_{a,d}$ el error absoluto deseado en el cálculo y Δx^0 el intervalo inicial de búsqueda. El número de iteraciones n que deben realizarse para determinar la raíz con ese error especificado es

$$n = \frac{\log(\Delta x^0 / E_{a,d})}{\log 2}$$

Nota: log denota logaritmo natural.

Pseudocódigo

(función si solo interesa raíz, pero mejor una subrutina)

```
Subroutine Bisect (xl,xu,es,imax,xr,iter,ea)
 Declara subrutina con argumentos
iter=0
 Valor inicial de iter
 INICIA CICLO
DO
 Guarda valor de xr en xrold
  xrold=xr
  xr=(xl+xu)/2
 calcula x.
  iter=iter+1
 incrementa iter
  IF xr≠0 THEN
 verifica SI x<sub>r</sub> no es cero
 si NO, entonces calcula ε<sub>a</sub>
 ea=ABS((xr-xold)/xr)*100
 si SI. no calcula -Fin del if
  END IF
  test=f(xl)*f(xr)
 calcula producto de prueba
  IF test<0 THEN
 SI producto <0 la raíz en int. izq
 el extremo derecho es x,
 xu=xr
  ELSE IF test>0 THEN
 SI producto>0 la raíz en int derecho
 xl=xr
 el extremo izquierdo es x<sub>r</sub>
  ELSF
 CUALQUIER OTRO CASO
 ea=0
 el producto=0, raiz exacta → error=0
 FIN DE IF
  END IF
  IF ea<es OR iter≥imax EXIT
 SI se cumple algún criterio, TERMINA
 fin de ciclo: regresa a inicia
END DO
END Bisect
 Fin de subrutina Bisect
```

- Código en Octave: biseccion.m
- Planilla de calculo: biseccion.ods

Método de la falsa posición

- Bisección no es muy eficiente
- Una variante (regula falsi = falsa posición)

En lugar de punto medio, elegimos la intersección de la recta con el eje x

Cálculo de x_r

 Triángulos semejantes: ángulos iguales

$$\cos \alpha = \frac{f(x_l)}{x_r - x_l} = \frac{f(x_u)}{x_r - x_u}$$

Programa

- A partir del programa del método de bisección, hacer el programa para el método de la falsa posición modificado:
 - a) crear un nuevo proyecto
 - b) cambiar en la subrutina la expresión para xr por la de la página 16.
 - c) modificar la subrutina introduciendo
 - > cambios para reducir evaluaciones de la función,
 - los contadores para evitar estancamiento (ver pseudocódigo).
- Resolver Problemas 9, 11 y 16 del Chapra

Pseudocódigo

(función si solo interesa raíz, pero mejor una subrutina)

```
Subroutine Fal_pos_mod (xl,xu,es,imax,xr,iter,ea)
iter=0
fl = f(xl)
fu = f(xu)
DO
  xrold=xr
  xr = xu - fu * (xl - xu) / (fl-fu)
  fr = f(xr)
  iter = iter + 1
  IF xr≠0 THEN
 ea = ABS ( (xr - xold) / xr) * 100
  END IF
  test = fl*fr
  IF test < 0 THEN
 xu = xr
 fu = f(xu)
 iu = 0
 il = il + 1
 if il ≥ 2 then fl=fl/2
```

```
ELSE IF test>0 THEN

xI = xr

fI = f(xI)

iI = 0

iu = iu+1

if iu ≥ 2 then fu = fu/2

ELSE

ea=0

END IF

IF ea<es OR iter≥imax

EXIT

END DO

END Fal_pos_mod
```


Ejemplo 5.5

Resolver, por el método de la Falsa
 Posición, con g = 9.8, m = 68.1, t = 10

$$f(c) = \frac{gm}{c} \left| 1 - e^{-\frac{c}{m}t} \right| - v = 0$$

- Solución en planilla de cálculo: regula_falsi.ods
- Solución en Octave: regula falsi.m

Errores

Método de la falsa posición modificado

- Problemas si la función es casi una constante, el avance hacia la raíz es lento, es decir, la función se "estanca", ver figura.
- Una variante del regula falsi: si la función se "estanca", se divide a la mitad el valor de la función en el punto de estancamiento.
- Se detecta el estancamiento a través de contadores.

Problemas 5.1 a 5.19, pag. 139

Métodos Abiertos (cap. 6)

- También emplean iteraciones sucesivas.
- No requieren que el intervalo inicial encierre a la raíz.
- En general, son más eficientes que los cerrados, aunque no siempre funcionan.
- Se extienden para sistemas de ecuaciones no lineales.

Métodos abiertos y cerrados

Iteración de punto fijo

• Idea: reescribir la ecuación f(x)=0

Como

x = g(x)

- Despejando x
- Sumando x m.a m.
- Ejemplos

$$x^{2}-2x+3=0 \Rightarrow x = \frac{x^{2}+3}{2}$$

$$\sin x = 0 \Rightarrow x = \sin x + x$$

Iteración de punto fijo

Esquema iterativo

$$x_{i+1} = g(x_i)$$

Error aproximado

$$\varepsilon_a = \left| \frac{x_{i+1} - x_i}{x_i} \right| \cdot 100 \%$$

Ejemplo 6.1

 Encontrar, por la iteración de punto fijo, la raíz de

$$f(x) = e^{-x} - x$$

Se reescribe como

$$x_{i+1} = e^{-x_i}$$

• Valor inicial : $x_0 = 0$

Ejemplo 6.1

$$x_1 = e^{-x_0} = e^{-0} = 1$$

 $x_2 = e^{-x_1} = e^{-1} = 0.367879...$

- Planilla de cálculo: punto_fijo.ods
- Octave: punto_fijo.m

Interpretación geométrica

Resolver x = g(x)
 equivale a
 encontrar la
 intersección de
 las gráficas de
 las funciones

$$f_1(x) = x$$
$$f_2(x) = e^{-x}$$

Convergencia

Condición de convergencia

- Ecuación iterativa
- Solución exacta
- Por TVM:

$$x_{i+1} = g(x_i)$$

$$x_r = g(x_r)$$

• Restando m. a m.,
$$x_r - x_{i+1} = g(x_r) - g(x_i)$$

$$g'(\xi) = \frac{g(x_r) - g(x_i)}{x_r - x_i}$$

• reemplazando: $E_{t,i+1} = g'(\xi) E_{t,i}$

Condición de convergencia

- Por lo tanto, $|g'(\xi)| < 1$
- Ejemplo* $x^2-2x-2=0$, $x_0=2$

$$g_1(x) = \sqrt{2x+2} \Rightarrow g'_2(x) = \frac{1}{\sqrt{2x+2}} \Rightarrow |g'(2)| < 1$$

converge

$$g_2(x) = \frac{x^2 - 2}{2} \Rightarrow g'_1(x) = x \Rightarrow |g'(2)| > 1$$

diverge

Método de Newton-Raphson

 Igualando la pendiente a f'(x):

$$f'(x_i) = \frac{f(x_i) - 0}{x_i - x_{i+1}}$$

Despejando (...):

$$x_{i+1} = x_i - \frac{f(x_i)}{f'(x_i)}$$

Método de Newton - Raphson

Método de Newton - Raphson

Método de Newton - Raphson

Ejemplo 6.3

 Encontrar, por el método de Newton-Raphson, la raíz de

$$f(x) = e^{-x} - x$$
$$f'(x) = -e^{-x} - 1$$

• Valor inicial $x_0 = 0$

$$f(x_0) = e^{-0} - 0 = 1$$
; $f'(x_0) = -e^{-0} - 1 = -2$
 $f(x_1) = x_0 - \frac{f(x_0)}{f'(x_0)} = 0 - \frac{1}{-2} = 0.5$...

Ejemplo 6.3

- Planilla de cálculo: newton_raphson.ods
- Octave: newton_raphson.m

Desventajas del método de Newton-Raphson

Método de la Secante

 Se aproxima la derivada de N-R con una diferencia finita dividida hacia atrás:

$$f'(x_i) = \frac{f(x_{i-1}) - f(x_i)}{x_{i-1} - x_i}$$

Método de la Secante

 Sustituyendo en la fórmula de Newton-Raphson (...):

$$x_{i+1} = x_i - \frac{f(x_i)(x_{i-1} - x_i)}{f(x_{i-1}) - f(x_i)}$$

 Si bien necesita 2 puntos, no se clasifica como un método cerrrado

Ejemplo 6.6, pág. 155

Resolver, por el método de la secante,

$$f(x) = e^{-x} - x$$

Se eligen como valores iniciales,

$$x_{-1} = 0.0$$
 , $x_0 = 1.0$

• Raíz verdadera x=0.56714329...

Ejemplo 6.6, pág. 155

Primera iteración

$$x_{-1}=0$$
 , $f(x_{-1})=1.00000$
 $x_{0}=1$, $f(x_{0})=-0.63212$
 $x_{1}=1-\frac{-0.63212(0-1)}{1-(-0.63212)}=0.61270$, $\varepsilon_{t}=8.0\%$

- (...)
- Planilla de cálculo: secante.ods
- Octave: secante.m

Diferencias entre los métodos de la secante y de la falsa posición

Método de la secante modificado

 Considera un cambio fraccionario para estimar la derivada:

$$f'(x_i) = \frac{f(x_i + \delta x_i) - f(x_i)}{\delta x_i}$$

Reemplazando en la ecuación de N-R:

$$x_{i+1} = x_i - \frac{\delta x_i f(x_i)}{f(x_i + \delta x_i) - f(x_i)}$$

Raíces múltiples

 Se puede demostrar que u(x) tiene las mismas raíces que f(x):

$$u(x) = \frac{f(x)}{f'(x)}$$

Planteando N-R para u(x):

$$x_{i+1} = x_i - \frac{u(x)}{u'(x)}$$

Desarrollando (...),

$$x_{i+1} = x_i - \frac{f(x_i) f'(x_i)}{[f'(x_i)]^2 - f(x_i) f''(x_i)}$$

Problemas 6.1 a 6.25, pag. 167

Raíces de polinomios (cap. 7)

- Deflación polinomial
- Método de Müller

Deflación polinomial*

- Permite encontrar varias raíces (sucesivamente) de un polinomio P(x)
- Una vez encontrada una raíz x₁, para no volver a la misma raíz se divide a P(x) pro (x x₁). El nuevo polinomio ya no posee la raíz x₁.

Ejemplo*

Encontrar las raíces de

$$f(x)=x^3-2x^2-x+2$$

- Aplicando el método de Newton-Raphson (x0 = 0)
- Primera raíz: 2.00000 (2 iteraciones)
- Nuevo polinomio: $g(x)=x^2-1$

Ejemplo*

Segunda raíz: 1.00000 (1 iteración)

• Nuevo polinomio: h(x) = x + 1

Tercera raíz: -1.00000 (1 iteración)

Ejemplo*

Método de la secante:

2 puntos → función lineal

Método de Müller:

3 puntos → función cuadrática

 Se escribe la función cuadrática de la forma:

$$f(x)=a(x-x_2)^2+b(x-x_2)+c$$

- Evaluando en los puntos x0, x1 y x2 (...) se tiene que $c = f(x_2)$
- Reemplazando,

$$f(x_0) - f(x_2) = a(x_0 - x_2)^2 + b(x_0 - x_2)$$
$$f(x_1) - f(x_2) = a(x_1 - x_2)^2 + b(x_1 - x_2)$$

• haciendo $h_0 = x_1 - x_0$ $h_1 = x_2 - x_1$ $\delta_0 = \frac{f(x_1) - f(x_0)}{x_1 - x_0} \qquad \delta_1 = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$

 Reemplazando en las anteriores y resolviendo para a y b (...), se tiene

$$a = \frac{\delta_1 - \delta_0}{h_1 + h_0}$$
 $b = a h_1 + \delta_1$ $c = f(x_2)$

Para encontrar la raíz,

$$x_3 - x_2 = \frac{-2c}{b \pm \sqrt{b^2 - 4ac}}$$

- Se elige el signo central de modo que coincida con el signo de b
- Se descarta un valor (x0, x1 o x2):
 - Raíces reales: el más alejado de x3
 - Raíces complejas: (x0, x1, x2) = (x1, x2, x3)

Ejemplo 7.2, pag. 180

Encontrar una raíz de la función

$$f(x)=x^3-13x-12$$

• Partiendo de (x0, x1, x2) = (4.5, 5.5, 5.0)

$$f(4.5)=20.625$$
 , $f(5.5)=82,875$, $f(5.0)=48$

$$h_0 = 5.5 - 4.5 = 1$$
 $h_1 = 5.0 - 5.5 = -0.5$

$$\delta_0 = \frac{f(x_1) - f(x_0)}{x_1 - x_0} = 62.25 \quad \delta_1 = \frac{f(x_2) - f(x_1)}{x_2 - x_1} = 69.75$$

Ejemplo 7.2, pag. 180

$$a = ... = 15$$
 , $b = 62.25$, $c = 48$

$$\sqrt{b^2 - 4ac} = ... = 31.54461$$

$$x_3 = x_2 + \frac{-2c}{b + \sqrt{b^2 - 4ac}} = \dots = 3.976487$$

$$\varepsilon_a = \left| \frac{3.976487 - 5}{3.976487} \right| = 25.74 \%$$

Planilla de cálculo: muller.ods

Herramientas disponibles

 Planilla de cálculo: búsqueda de valor destino: destino.ods

Octave: raíces de polinomios – función roots

Problemas 7.1 a 7.25, pag. 197

Estudio de casos (Cap. 8)

Ley de los gases no ideales

Ley de los gases ideales

$$pV = nRT$$

Ecuación de Van der Waals

$$\left| p + \frac{a}{v^2} \right| (v - b) = RT$$
, $v = \frac{V}{n}$ Volumen molar

Ley de los gases no ideales

 Calcular el volumen molar para el dióxido de carbono y el oxígeno

$$R = 0.082054 \frac{l \ atm}{mol \ K}$$

	а	b
CO ₂	3,592	0,04267
O ₂	1,360	0,03183

Solucion en Octave: caso_81.m

Flujo en canales abiertos

 Ecuación de continuidad

$$Q = U A = U B H$$

Flujo en canales abiertos

 Ecuación de Manning

$$U = \frac{1}{n} R^{2/3} S^{1/2}$$

$$R = \frac{A}{P}$$

Radio hidráulico

$$P = B + 2H$$
 F

P = B + 2 H Perímetro mojado

Reemplazando (...),

$$Q = \frac{S^{1/2}}{n} \frac{(BH)^{5/3}}{(B+2H)^{2/3}}$$

Flujo en canales abiertos

- Datos*: Q = 4 m³/s, B = 2 m, S = 0.001, n
 = 0.015
- Incógnita = H
- Resolver

$$f(H) = \frac{S^{1/2}}{n} \frac{(BH)^{5/3}}{(B+2H)^{2/3}} - Q = 0$$

 Resuelto por iteración de punto fijo en canales.ods Problemas 8.1 a 8.46, pag. 216